Sensor Update Rachelle Duvall, PhD U.S. Environmental Protection Agency Office of Research and Development 2014 National Ambient Air Monitoring Conference Atlanta, GA August 11-14, 2014 # Traditional Air Monitoring Paradigm - Expensive instruments (> \$20K/unit) - Specialized training required - ➤ Large physical footprint - ➤ Large power draw - ➤ Lifetime of 10+ years - ➤ Government-provided data - ➤ Air Quality Index (AQI) provided on broad time and spatial scales ### **Typical Low Cost Monitor** - ➤ Inexpensive instruments (\$100-\$5,000) - ➤ Highly portable and easy to operate - > Does not require specialized training to operate - Low operation costs (replace or recharge batteries) - ➤ Lifetime between 1-2 years # High Interest by public for more information Public demand for more personalized information. What about.... - *>My* exposure? - *➤My* neighborhood? - >My child? ### **New Technologies** # Technology advances are supporting a shift towards new ways of measuring and communicating air quality information Smartphone / Tablet in widespread use e.g., fitbit activity tracker Miniaturized environmental sensors Introduction of low cost controls and communications e.g., Arduino microprocessor Crowd-funding supporting do-it-yourself (DIY) innovation ### **Web-based Portals** ### **Emerging data-viewing/communication apps** londonair.org.uk/iphone ### **Innovation in Air Monitoring** ### **Peer-Reviewed Articles** Snyder et al. (2013) Changing the Paradigm of Air Pollution Monitoring, ES&T, 47, 11369-11377. # Intensive Literature and Market Surveys Overview of research relevant to mobile sensing of air pollution. ### Air Sensor Guidebook Defines what sensor users need to understand in order to collect meaningful air quality data. http://www.epa.gov/airscience/docs/air-sensor-guidebook.pdf ### **Sensor Evaluation MCRADAs** Sensor and Apps Evaluation Opportunity BUILDING A SCIENTIFIC FOUNDATION FOR SOUND ENVIRONMENTAL DECISIONS WHAT: EPA offers technology developers the opportunity to send in your sensor for evaluation in a controlled laboratory setting. WHEN: Nominate your device by June 30, 2012 Testing to occur July – September, 2012 HOW: Device developers should submit a statement of interest to EPA by June 30, 2012 providing basic information about their device. Due to capacity constraints, EPA will accept a limited number (~10) devices for evaluation over a range of pollutant concentrations and environmental conditions (e.g. humidity and potential interferences). Participants will be invited to visit the EPA lab in early July to discuss their instruments, the evaluation protocol, and receive a tour of the facility. Following the completion of the evaluation each participant will receive information on the performance of their device under known environmental conditions. QUESTIONS or Point of Contact: Ron Williams, 919-541-2957, williams.ronald@epa.gov SELECTION CRITERIA: Devices receiving the highest consideration: - have the technical feasibility to measure NO₂ and/or O₃ at environmentally relevant concentrations - have some preliminary data on expected performance characteristics, - have not previously undergone standardized evaluations under known challenge test conditions by any party, and - represent highly portable sensor and smart phone type applications featuring continuous measurement capabilities. #### **Background/Description:** - Open call for potential collaboration - Focus on NO₂ and O₃ - 9 research groups nominated devices for evaluation - Formal cooperative agreements established - Not FRM/FEM evaluations #### Feedback provided to developers: - General performance of device - Observations on operation - Validated non-summarized data - EPA's intent was not to compare one specific device with another - EPA recognized confidential nature of technologies ### **Sensor Evaluation Report** Summary of MCRADA evaluation of NO₂ and O₃ sensors. http://www.epa.gov/airscience/docs/sensor-evaluation-report.pdf ### Citizen Science Fact Sheet #### CITIZEN SCIENCE OPPORTUNITIES FOR MONITORING AIR QUALITY #### What is Citizen Science? Citizen science includes projects and programs designed to engage the public in scientific investigations, such as asking questions, collecting data or interpreting results. Citizen science includes volunteer monitoring, public participation in scientific research, and many other activities. The U.S. Environmental Protection Agency fosters citizen science in a number of ways. The Agency creates citizen science projects, participates in projects managed by other organizations and helps individuals identify and develop citizen science projects for the public. #### Citizen Science and Air Quality Monitoring Air quality in the United States is tracked using a network of national monitors located across the country. The monitors use established technologies that provide accurate regional data on air quality for use in implementing the nation's air quality standards, enforcement and research. The monitoring network, however, does not always lend itself for use by citizens because it is designed to provide regional data, and has limited utility for direct personal or local air quality information. The monitoring systems are also large and stationary, expensive to operate and require frequent maintenance by trained staff. Citizens are interested in learning more about local air quality where they live, work and play. New technologies are being developed and evaluated to fill this need through EPA's Next Generation Air Monitoring research activities. Equipment at a typical regulatory monitoring site. A wide variety of small, portable and lower-cost monitoring devices are being developed by industry, universities and individuals to potentially enhance air quality monitoring capabilities in the future. EPA scientists are collaborating with other federal, state and nongovernmental institutions to encourage the development of new sensor and app technologies for measuring air quality and are evaluating the performance of these new technologies. Such technologies are not yet approved for regulatory monitoring. The next generation air monitors are: - Inexpensive (\$100 to \$5,000) •Highly portable and easy to operate (often mobile) •Require minimal training to - start collecting data •Inexpensive to operate (replace or recharge batteries) The Air Casting App and Air Monitor enable users to record, map and share health and environmental data using their Smartphone and the portable air monitor. This example and the one below represent types of new technologies available; EPA encourages new technology development, but does not endorse development, but does not endorse # Defines roles of low cost sensors for citizen science U.S. Environmental Protection Agency Office of Research and Development ## **AirNow Sensor Evaluation Application Program Interface (API)** #### **Sensor Evaluation API** #### Log Out - Home - Web Services #### AirNow Sensor Evaluation API - Web Services #### By Site Documentation Query Tool This web service provides access to high-time-resolution air quality data collected by U.S. state and local air quality agencies. This web service takes various input parameters (site, parameter, duration, parameter occurrence code, date ranges, and output format) specified in the URL and returns data in CSV, JSON, or XML format. http://smallsensors.sonomatechdata.com/ # Next-generation air monitoring R&D has been a rapidly moving area Example: CairClip Sensor for NO₂+O₃ ### Typical O₃ and NO₂ Sensor Performance Characteristics | | Conditions | Response | Linearity | Precision | LDL | IDL | Res
low | Res
High | Lag
Time | Rise
Time | SO2
int | O3 Int | NO2 Int | |------------|------------|----------|-----------|-----------|------|------|------------|-------------|-------------|--------------|--------------------|--------------------|---------| | | | kOhm/ppb | R^2 | ppb | ppb | ppb | ppb | ppb | minutes | minutes | ppb | ppb | ppb | | 03 | Normal | 0.4186 | 0.9824 | 10.3 | 15.6 | 11.8 | 8.3 | 14.1 | 1 | 5 | 7.5 | NA | 32.2 | | | Hot | 0.2492 | 0.9933 | 13.6 | 12.4 | 18.1 | 6.8 | 37.7 | 1 | 6 | Widely
Variable | | | | | Humid | 0.3383 | 0.9774 | 2.6 | 12.4 | 16 | 5.9 | 4 | 1 | 4 | | | | | | Cold | 0.5484 | 0.9772 | 7.2 | 9.8 | 11.3 | 2.6 | 6.1 | 1 | 3 | • | ariab | | | | | | | | | | | | | | | off | | | NO2 | Normal | 0.6362 | 0.9972 | 1.2 | 15 | 9.5 | 1.8 | 2.3 | 1 | 5 | 19.5 | scale | NA | | | Hot | 0.0995 | 0.9919 | 6.4 | 13.6 | 24 | 5.7 | 8.1 | 1 | 20 | ١٨. | lidel ı | , | | | Humid | 0.4526 | 0.9937 | 7.4 | 17.7 | 22.8 | 2.7 | 5.2 | 1 | 7 | Widely Variable | | | | | Cold | 3.4208 | 0.9917 | 7.5 | 10.2 | 5.2 | 0.8 | 6.8 | 1 | 6 | • | ariab | | | CFR O3 | NA | NA | NA | 10 | 10 | 10 | 5 | 5 | 20 | 15 | 20 | 20 | 20 | | CFR
NO2 | NA | NA | NA | 10 | 10 | 10 | 5 | 5 | 20 | 15 | 20 | 20 | 20 | #### **DISCOVER-AQ Study Houston, TX (Sept. 2013)** - Citizen science: small NO₂+O₃ and NO₂ sensors deployed at 7 local schools - Sensor data compared to reference analyzer data - Low-cost sensors performed well **CairClip Sensor** #### **Points of Contact:** ORD: Russell Long, Rachelle Duvall #### **DISCOVER-AQ Study Denver, CO (Jul-Aug 2014)** - Sensors collocated with FRM/FEM measurements - Citizen science sites - Understanding vertical distribution of pollutants #### Preliminary Data; Do not cite or quote ### Solar-powered, air and meteorological monitoring bench - Sustainable Materials: Manufactured from recycled milk jugs - Tamper-proof: Instruments secured in bench or base of play structure - Designed to add value to public environments (bench) - Formal agreement with Durham County on collaboration Website: http://villagegreen.epa.gov/ # Region 2 / ORD RARE Project – Citizen Science Toolkit and the Ironbound Community Corporation Ironbound community <u>Points of Contact:</u> R2: Anhthu Hoang ORD: Tim Barzyk, Ron Williams Bound by: highways, waterways, railroads, Newark Airport, Port Newark/Elizabeth #### **Objectives:** - Advance use of sensor technologies - Develop specific Tool Box for Citizen Science (e.g. SOP for sensors, guidance on deployment, ideas for data analysis, interpretation and communication) - Identify pollutants of interest, appropriate sensors, deployment strategies, and data interpretation and communication methods - Promote citizens being involved in areas associated with environmental education and awareness - Work collaboratively with R2 as test case for other Regions to consider - Investigate feasibility of regional-led sensor loan program # Regional Methods Project – CAIRSENSE Community Air Sensor Network - Long term evaluation of low-cost sensors at regulatory site in Atlanta, GA - Installation of 4-node multipollutant wireless sensor network surrounding the regulatory site #### **Key Collaborators** Region 4 - Lead Region 5 Region 8 Region 1 OAR **ORD** #### **Schedule / Location:** Year 1: Atlanta area installation starting Summer 2014 Year 2: Denver-area installation around Summer 2015 #### **Pollutant prioritization (per Regions):** - 1) NAAQs - 2) Air Toxics - Other: source indicators / climate-related **Points of Contact:** R4: Ryan Brown, Daniel Garver ORD: Gayle Hagler, Ron Williams ### **Data Visualization support: RETIGO** # Objective: reduce barriers to participating in mobile air monitoring data analysis #### **Mobile Air Monitoring Data:** - Function of time, location, and pollutant - Often collected at a high time resolution (large time series) - Variable format, location, instruments ### Mobile Air Monitoring data analysis and exploration: - Analysis often limited to those individuals with advance training and access to specific software tools (e.g. MATLAB, GIS, etc.) We are building RETIGO to support mobile air monitoring individuals and teams, reducing the technical barriers to visualize the complex data and complement advanced data analysis techniques. ### What does this all mean? **Current Approach** Sensor Technology Pa New Paradigm Who Collects the data? Limited Mostly to Governments, Industry, and Researchers Why data is collected? Compliance Monitoring, Enforcement, Trends, Research How data is accessed? Government Websites, Permit Records, Research Databases Expanded Use by Communities and Individuals New Applications and Enhancement of Existing Applications Increased Data Availability and Access Snyder et al., 2013 # Ongoing and Future Work at EPA - Field and laboratory research to characterize performance of sensors (new PM, VOC, O₃, NO₂, SO₂ and others) - Development of tools for managing and visualizing sensor data - Ongoing dialogue on policy implications and public health messaging - Updated market/literature surveys - Pursue new MCRADAs - Expansion of Village Green deployments - Citizen tool box opportunities ### **Acknowledgments** <u>EPA ORD staff:</u> Gayle Hagler, Ron Williams, Eben Thoma, Brian Gullet, Russell Long, Melinda Beaver, Eric Hall, Bill Mitchell, Bill Squier, Tim Watkins, Lindsay Stanek, Vasu Kilaru, Paul Solomon, Stacey Katz, Gail Robarge, Peter Preuss, Emily Snyder, Ann Brown, Kelly Leovic <u>Postdocs, student service contractors and interns:</u> Wan Jiao, Xiaochi Zhou, Dana Buchbinder*, Rachel Clark*, Amanda Kaufman, Karoline Johnson* (*now in new positions) ### **Additional Resources** ### **EPA Next Generation Air Monitoring** http://www.epa.gov/research/airscience/next-generation-air-measuring.htm